

County of San Diego Treasurer Investment Report

***MONTH ENDING
September 30, 2008***

COUNTY OF SAN DIEGO TREASURER - TAX COLLECTOR

Leading the way

Table of Contents

3	Summary Portfolio Statistics as of September 30, 2008
4	Investment Inventory with Market Value
14	Purchases/Sales/Maturities
17	Cash Flow Analysis
18	Participant Cash Balances
19	Pooled Money Fund Participants
20	Pooled Money Fund – Asset Allocation
21	Pooled Money Fund Assets – Credit Quality
22	Investment Policy Compliance Standards

DISCLAIMER:

The information provided, including all charts, tables, graphs and numerical representations, is provided to readers solely as a general overview of the economic and market conditions which the Treasurer utilizes in making investment decisions.

Note:

All Investments held during the month of **September, 2008** were in compliance with the Investment Policy dated January 1, 2008. The projected cash flows indicate sufficient liquidity to meet all scheduled expenditures for the next 6 months.

Summary Portfolio Statistics

County of San Diego Pooled Money Fund

as of September 30, 2008

	Percent of Portfolio	Book Value	Market Price	Accrued Interest	Market Value	Net Unrealized Gain/(Loss)	Yield to Maturity	Weighted Average Days to Maturity
U S Treasury Notes	8.51%	355,100,090	102.89%	3,676,842	365,274,270	\$10,174,180	4.11%	798
FNMA Discount Notes	6.13%	263,237,948	99.36%	0	263,120,519	(\$117,429)	2.56%	83
Federal Farm Credit Bank Notes	2.68%	113,949,390	100.70%	1,381,339	114,831,074	\$881,684	3.98%	716
Federal Home Loan Bank Discount Notes	4.30%	184,723,047	99.51%	0	184,641,214	(\$81,833)	2.34%	69
Federal Home Loan Bank Notes	12.95%	552,823,902	100.69%	5,580,166	555,761,489	\$2,937,587	4.25%	1,011
Federal Home Loan Mortg. Corp. Disc Notes	0.12%	5,077,971	98.70%	0	5,064,297	(\$13,674)	2.37%	160
Federal Home Loan Mortg. Corp. Notes	13.41%	573,353,134	100.42%	8,018,773	575,464,375	\$2,111,241	4.33%	1,088
Fannie Mae	6.42%	276,040,065	100.16%	2,878,785	275,440,000	(\$600,065)	3.26%	688
Corporate Medium Term Notes	2.20%	98,671,311	97.03%	1,045,485	94,604,750	(\$4,066,561)	4.27%	656
Asset Backed Notes	0.92%	38,898,184	100.24%	509,220	39,094,600	\$196,416	5.42%	230
Bond Fund	0.82%	35,000,000	99.10%	92,714	34,684,685	(\$315,315)	2.92%	1
Money Market Funds	7.86%	337,370,000	100.00%	1,789,492	337,370,000	\$0	2.06%	1
Repurchase Agreements	8.31%	356,727,365	100.00%	68,844	356,727,365	\$0	6.95%	1
Negotiable Certificates of Deposit	8.04%	345,000,090	99.95%	1,053,680	344,822,500	(\$177,590)	2.84%	15
Commercial Paper	15.23%	654,347,516	99.85%	0	654,021,000	(\$326,516)	3.00%	55
Collateralized/FDIC Certificates of Deposit	2.10%	90,000,000	100.00%	109,786	90,000,000	\$0	2.89%	144
Totals for September 2008	100.00%	\$4,280,320,013	100.26%	\$26,205,126	\$4,290,922,138	\$10,602,125	3.71%	444
Totals for August 2008	100.00%	\$4,499,494,698	100.34%	\$28,321,715	\$4,514,144,741	\$14,650,043	3.30%	439
Change From Prior Month		(\$219,174,685)	(0.08%)	(\$2,116,589)	(\$223,222,603)	(\$4,047,918)	0.41%	5
Portfolio Effective Duration	0.720 years							

	September		Fiscal Year To Date		Calendar Year To Date	
	Return	Annualized	Return	Annualized	Return	Annualized
Book Value	0.265%	3.225%	0.820%	3.253%	2.818%	3.754%
Market Value	0.231%	2.805%	0.711%	2.821%	3.119%	4.155%

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
US TREASURY N B		4.63	20,000,000.00	20,130,000.00	310,860.66	129,572.33
03/29/07 11/30/08		4.61	20,000,427.67	100.65		
US TREASURY N B		4.75	20,000,000.00	20,186,000.00	240,081.52	179,223.06
03/29/07 12/31/08		4.61	20,006,776.94	100.93		
US TREASURY N B		4.88	15,000,000.00	15,190,500.00	123,199.73	176,964.41
03/29/07 01/31/09		4.59	15,013,535.59	101.27		
US TREASURY N B		4.75	25,000,000.00	25,335,000.00	101,691.99	316,634.70
03/29/07 02/28/09		4.56	25,018,365.30	101.34		
US TREASURY N B		3.13	20,000,000.00	20,166,000.00	288,592.90	312,929.28
03/29/07 04/15/09		4.56	19,853,070.72	100.83		
US TREASURY N B		4.00	20,000,000.00	20,310,000.00	236,065.58	381,615.83
03/29/07 06/15/09		4.54	19,928,384.17	101.55		
US TREASURY N B		4.88	20,000,000.00	20,512,000.00	124,524.46	455,128.83
03/29/07 08/15/09		4.53	20,056,871.17	102.56		
US TREASURY N B		3.50	20,000,000.00	20,374,000.00	206,557.38	490,866.43
10/04/07 12/15/09		4.01	19,883,133.57	101.87		
US TREASURY N B		4.00	20,000,000.00	20,654,000.00	369,398.91	664,909.59
10/04/07 04/15/10		4.04	19,989,090.41	103.27		
US TREASURY N B		3.88	20,000,000.00	20,776,000.00	34,254.14	72,079.66
02/15/08 09/15/10		2.02	20,703,920.34	103.88		
US TREASURY N B		4.50	12,000,000.00	12,752,400.00	181,475.41	918,985.09
07/16/07 11/30/11		4.99	11,833,414.91	106.27		
US TREASURY N B		4.63	14,000,000.00	14,942,200.00	55,448.90	1,103,012.21
07/16/07 02/29/12		5.00	13,839,187.79	106.73		
US TREASURY N B		4.75	14,000,000.00	15,044,400.00	223,483.61	1,193,860.71
06/08/07 05/31/12		5.08	13,850,539.29	107.46		
US TREASURY N B		4.75	15,000,000.00	16,119,000.00	239,446.72	1,244,732.89
07/16/07 05/31/12		5.01	14,874,267.11	107.46		
US TREASURY N B		4.13	6,000,000.00	6,324,000.00	21,194.75	300,336.63
09/12/07 08/31/12		4.01	6,023,663.37	105.40		
US TREASURY N B		4.13	19,005,000.00	20,031,270.00	67,134.37	951,316.26
09/12/07 08/31/12		4.01	19,079,953.74	105.40		
US TREASURY N B		3.88	25,000,000.00	26,147,500.00	405,400.82	927,981.85
12/26/07 10/31/12		3.64	25,219,518.15	104.59		
US TREASURY N B		2.88	25,000,000.00	25,065,000.00	121,093.75	
02/15/08 01/31/13		2.78	25,098,964.81	100.26		-33,964.81

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
US TREASURY N B		3.13	25,000,000.00	25,215,000.00	326,936.14	387,994.87
06/30/08 04/30/13		3.29	24,827,005.13	100.86		
TREASURY NOTES SUBTOTAL	8.51%(M)	4.09	355,005,000.00	365,274,270.00	3,676,841.74	10,208,144.63
		4.11	355,100,090.18	102.89		-33,964.81
FNMA DISCOUNT NOTES		2.42	25,000,000.00	24,997,500.00	0.00	5,902.78
07/24/08 10/06/08		2.43	24,991,597.22	99.99		
FNMA DISCOUNT NOTES		2.10	29,803,000.00	29,800,019.70	0.00	9,189.26
04/22/08 10/08/08		2.12	29,790,830.44	99.99		
FNMA DISCOUNT NOTES		2.71	75,000,000.00	74,437,500.00	0.00	
08/28/08 01/05/09		2.74	74,457,999.99	99.25		-20,499.99
FNMA DISCOUNT NOTES		2.65	50,000,000.00	49,605,000.00	0.00	
08/15/08 01/09/09		2.68	49,631,944.44	99.21		-26,944.44
FNMA DISCOUNT NOTES		2.66	50,000,000.00	49,585,000.00	0.00	
08/15/08 01/15/09		2.69	49,608,388.89	99.17		-23,388.89
FNMA DISCOUNT NOTES		2.25	35,000,000.00	34,695,500.00	0.00	
09/10/08 01/20/09		2.27	34,757,187.50	99.13		-61,687.50
FNMA DISCOUNT NOTES SUBTOTAL	6.13%(M)	2.53	264,803,000.00	263,120,519.70	0.00	15,092.04
		2.56	263,237,948.48	99.36		-132,520.82
FHLB DISCOUNT NOTES		2.10	15,679,000.00	15,677,432.10	0.00	4,834.36
04/22/08 10/08/08		2.12	15,672,597.74	99.99		
FHLB DISCOUNT NOTES		2.09	30,000,000.00	29,997,000.00	0.00	12,675.00
04/22/08 10/10/08		2.11	29,984,325.00	99.99		
FHLB DISCOUNT NOTES		2.44	85,000,000.00	84,796,000.00	0.00	49,488.89
09/26/08 11/14/08		2.45	84,746,511.11	99.76		
FHLB DISCOUNT NOTES		2.31	30,000,000.00	29,640,000.00	0.00	
09/10/08 02/24/09		2.34	29,718,950.00	98.80		-78,950.00
FHLB DISCOUNT NOTES		2.34	24,869,000.00	24,530,781.60	0.00	
09/10/08 03/16/09		2.37	24,600,663.49	98.64		-69,881.89
FHLB DISCOUNT NOTES SUBTOTAL	4.30%(M)	2.32	185,548,000.00	184,641,213.70	0.00	66,998.25
		2.34	184,723,047.34	99.51		-148,831.89
FFCB		5.00	10,000,000.00	10,191,000.00	220,833.33	172,746.90
04/09/07 10/23/09		4.82	10,018,253.10	101.91		
FFCB		3.05	20,000,000.00	19,926,000.00	282,972.22	

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
04/14/08 04/14/10		3.05	20,000,000.00	99.63		-74,000.00
FFCB		3.05	24,034,000.00	23,945,074.20	340,047.72	
04/14/08 04/14/10		3.05	24,034,000.00	99.63		-88,925.80
FFCB		3.35	10,000,000.00	10,006,000.00	78,166.67	265,655.09
04/10/07 07/07/10		4.96	9,740,344.91	100.06		
FFCB		4.88	10,000,000.00	10,275,000.00	74,479.17	280,201.15
04/10/07 08/06/10		4.90	9,994,798.85	102.75		
FFCB		5.05	10,000,000.00	10,359,000.00	84,166.67	334,335.32
04/10/07 02/01/11		4.93	10,024,664.68	103.59		
FFCB		4.24	25,000,000.00	25,015,000.00	206,111.11	15,000.00
07/21/08 07/21/11		4.24	25,000,000.00	100.06		
FFCB		4.45	5,000,000.00	5,114,000.00	94,562.50	
02/22/08 10/28/11		3.49	5,137,328.12	102.28		-23,328.12
FFCB SUBTOTAL	2.68%(M)	3.91	114,034,000.00	114,831,074.20	1,381,339.39	1,067,938.46
		3.98	113,949,389.66	100.70		-186,253.92
FHLB		3.25	50,000,000.00	50,025,000.00	22,569.44	25,000.00
09/26/08 01/14/09		3.25	50,000,000.00	100.05		
FHLB		5.13	19,150,000.00	19,282,135.00	160,846.70	39,852.23
01/07/08 02/02/09		3.65	19,242,282.77	100.69		
FHLB		3.10	50,000,000.00	49,830,000.00	598,472.22	
05/12/08 05/12/09		3.10	50,000,000.00	99.66		-170,000.00
FHLB		4.40	15,000,000.00	15,117,000.00	135,666.67	117,000.00
07/17/08 07/17/09		4.40	15,000,000.00	100.78		
FHLB		5.25	10,000,000.00	10,181,000.00	29,166.67	145,269.75
04/09/07 09/11/09		4.85	10,035,730.25	101.81		
FHLB		7.38	10,275,000.00	10,830,877.50	96,827.60	233,407.08
04/11/07 02/12/10		4.91	10,597,470.42	105.41		
FHLB		5.00	10,000,000.00	10,241,000.00	26,388.89	230,768.17
04/11/07 03/12/10		4.92	10,010,231.83	102.41		
FHLB		4.65	10,000,000.00	10,216,000.00	161,458.33	253,539.58
04/12/07 05/26/10		4.90	9,962,460.42	102.16		
FHLB		4.50	10,000,000.00	10,194,000.00	140,000.00	257,337.12
04/12/07 06/09/10		4.91	9,936,662.88	101.94		
FHLB		5.13	10,000,000.00	10,319,000.00	2,847.22	289,534.14
04/10/07 09/29/10		4.96	10,029,465.86	103.19		

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
FHLB		5.13	5,000,000.00	5,159,500.00	1,423.61	140,419.62
04/11/07 09/29/10		4.92	5,019,080.38	103.19		
FHLB		3.13	25,000,000.00	24,882,500.00	332,031.25	
04/28/08 10/28/10		3.13	25,000,000.00	99.53		-117,500.00
FHLB		6.63	10,000,000.00	10,653,000.00	250,277.78	323,025.98
04/10/07 11/15/10		4.93	10,329,974.02	106.53		
FHLB		4.88	10,000,000.00	10,300,000.00	150,312.50	316,878.79
04/10/07 12/10/10		4.96	9,983,121.21	103.00		
FHLB		5.00	10,000,000.00	10,356,000.00	27,777.80	347,918.12
04/10/07 03/11/11		4.96	10,008,081.88	103.56		
FHLB		5.75	10,000,000.00	10,584,000.00	73,472.22	374,912.55
04/12/07 08/15/11		4.94	10,209,087.45	105.84		
FHLB		5.00	12,520,000.00	12,817,976.00	262,572.22	327,447.91
05/14/07 04/30/12		5.07	12,490,528.09	102.38		
FHLB		5.00	50,000,000.00	50,170,000.00	916,666.67	170,000.00
11/19/07 11/19/12		5.00	50,000,000.00	100.34		
FHLB		5.00	50,000,000.00	50,170,000.00	916,666.67	170,000.00
11/19/07 11/19/12		5.00	50,000,000.00	100.34		
FHLB		4.20	50,000,000.00	49,860,000.00	367,500.00	
01/28/08 01/28/13		4.21	49,987,025.00	99.72		-127,025.00
FHLB		4.20	100,000,000.00	99,720,000.00	735,000.00	
01/28/08 01/28/13		4.20	99,982,699.97	99.72		-262,699.97
FHLB		4.00	25,000,000.00	24,852,500.00	172,222.22	
01/29/08 01/29/13		4.00	25,000,000.00	99.41		-147,500.00
FHLB SUBTOTAL	12.95%(M)	4.39	551,945,000.00	555,761,488.50	5,580,166.68	3,762,311.04
		4.25	552,823,902.43	100.69		-824,724.97
FNMA		3.30	50,000,000.00	49,985,000.00	637,083.33	
05/12/08 05/12/09		3.30	50,000,000.00	99.97		-15,000.00
FNMA		3.05	50,000,000.00	49,845,000.00	648,125.00	
04/28/08 04/28/10		3.05	50,000,000.00	99.69		-155,000.00
FNMA		3.05	25,000,000.00	24,922,500.00	324,062.50	
04/28/08 04/28/10		3.05	25,000,000.00	99.69		-77,500.00
FNMA		3.00	50,000,000.00	49,655,000.00	320,833.33	
04/14/08 01/14/11		3.07	49,921,069.66	99.31		-266,069.66
FNMA		3.55	25,000,000.00	24,985,000.00	130,659.72	

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
02/08/08 02/08/11		3.55	25,000,000.00	99.94		-15,000.00
FNMA		3.55	25,000,000.00	24,985,000.00	130,659.72	
03/17/08 02/08/11		3.55	25,000,000.00	99.94		-15,000.00
FNMA		3.40	25,000,000.00	24,937,500.00	110,972.22	
02/14/08 02/14/11		3.41	24,996,049.25	99.75		-58,549.25
FNMA		5.00	25,000,000.00	26,125,000.00	576,388.89	2,054.25
02/21/08 10/15/11		3.41	26,122,945.75	104.50		
FNMA SUBTOTAL	6.42%(M)	3.39	275,000,000.00	275,440,000.00	2,878,784.71	2,054.25
		3.26	276,040,064.66	100.16		-602,118.91
FHLMC		4.63	21,286,000.00	21,345,600.80	278,935.29	17,153.40
01/08/08 12/19/08		3.68	21,328,447.40	100.28		
FHLMC		4.05	50,000,000.00	50,325,000.00	511,875.00	325,000.00
06/30/08 06/30/09		4.05	50,000,000.00	100.65		
FHLMC		4.75	10,000,000.00	10,169,000.00	195,277.79	175,879.36
04/09/07 11/03/09		4.82	9,993,120.64	101.69		
FHLMC		3.00	50,975,000.00	50,745,612.50	709,402.08	
04/14/08 04/14/10		3.04	50,947,593.85	99.55		-201,981.35
FHLMC		4.13	5,000,000.00	5,098,500.00	93,385.42	173,216.84
04/10/07 10/18/10		4.93	4,925,283.16	101.97		
FHLMC		5.00	5,000,000.00	5,166,500.00	113,194.44	161,241.92
04/10/07 10/18/10		4.94	5,005,258.08	103.33		
FHLMC		4.25	25,000,000.00	25,072,500.00	306,944.44	
03/17/08 12/17/10		3.73	25,267,343.42	100.29		-194,843.42
FHLMC		3.40	25,000,000.00	24,925,000.00	129,861.11	
02/06/08 02/06/11		3.41	24,996,087.97	99.70		-71,087.97
FHLMC		3.50	20,000,000.00	20,004,000.00	70,000.00	4,000.00
02/25/08 02/25/11		3.50	20,000,000.00	100.02		
FHLMC		3.50	40,870,000.00	40,771,912.00	55,628.61	
03/17/08 03/17/11		3.54	40,834,795.03	99.76		-62,883.03
FHLMC		5.13	15,000,000.00	15,670,500.00	348,072.92	599,281.76
04/12/07 04/18/11		4.92	15,071,218.24	104.47		
FHLMC		6.00	10,000,000.00	10,675,000.00	176,666.67	418,541.76
04/12/07 06/15/11		4.94	10,256,458.24	106.75		
FHLMC		5.05	20,000,000.00	20,398,000.00	465,722.22	411,409.07
10/15/07 10/15/12		5.07	19,986,590.93	101.99		

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
FHLMC		5.13	77,900,000.00	78,094,750.00	1,619,129.86	226,645.69
11/05/07 11/05/12		5.14	77,868,104.31	100.25		
FHLMC		5.13	72,000,000.00	72,180,000.00	1,496,500.00	209,480.00
11/05/07 11/05/12		5.14	71,970,520.00	100.25		
FHLMC		5.00	25,000,000.00	25,065,000.00	479,166.67	65,000.00
11/13/07 11/13/12		5.00	25,000,000.00	100.26		
FHLMC		5.00	25,000,000.00	25,065,000.00	479,166.67	65,000.00
11/13/07 11/13/12		5.00	25,000,000.00	100.26		
FHLMC		4.13	75,000,000.00	74,692,500.00	489,843.75	
02/04/08 02/04/13		4.16	74,902,312.50	99.59		-209,812.50
FHLMC SUBTOTAL	13.41%(M)	4.39	573,031,000.00	575,464,375.30	8,018,772.94	2,851,849.80
		4.33	573,353,133.77	100.42		-740,608.27
MTN GEN ELEC CAP CRP		3.60	10,000,000.00	9,990,000.00	166,000.00	
03/06/06 10/15/08		5.07	9,994,503.62	99.90		-4,503.62
MTN GEN ELEC CAP CRP		3.77	10,000,000.00	9,975,000.00	158,130.56	
10/04/06 10/30/08		5.13	9,989,492.10	99.75		-14,492.10
MTN GEN ELEC CAP CRP		3.75	25,000,000.00	24,142,500.00	276,041.67	
03/14/06 12/15/09		5.27	24,574,293.81	96.57		-431,793.81
MTN TOYOTA MTR CRED		4.25	2,500,000.00	2,547,250.00	4,722.22	
03/19/08 03/15/10		2.48	2,562,316.47	101.89		-15,066.47
MTN GEN ELEC CAP CRP		4.25	5,000,000.00	4,778,500.00	10,625.00	
03/19/08 09/13/10		3.02	5,114,565.79	95.57		-336,065.79
MTN GEN ELEC CAP CRP		4.25	20,000,000.00	19,334,000.00	283,333.33	
03/18/08 12/01/10		3.08	20,483,872.58	96.67		-1,149,872.58
MTN GEN ELEC CAP CRP		5.88	15,000,000.00	14,539,500.00	112,604.17	
03/19/08 02/15/12		4.03	15,855,973.62	96.93		-1,316,473.62
MTN GEN ELEC CAP CRP		4.38	10,000,000.00	9,298,000.00	34,027.78	
03/19/08 03/03/12		4.07	10,096,293.28	92.98		-798,293.28
MEDIUM TERM NOTE SUBTOTAL	2.20%(M)	4.29	97,500,000.00	94,604,750.00	1,045,484.73	0.00
		4.27	98,671,311.27	97.03		-4,066,561.27
PTS CCCIT 2006-A5 A5		5.30	25,000,000.00	25,110,000.00	482,152.84	115,634.66
05/23/06 05/20/09		5.34	24,994,365.34	100.44		
PTS SOFT BULLET SEMI SUBTOTAL	.59%(M)	5.30	25,000,000.00	25,110,000.00	482,152.84	115,634.66
		5.34	24,994,365.34	100.44		

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF PORTFOLIO	CPN RATE YTM TR	PAR/SHARES BOOK	MARKET VALUE MARKET PRICE	CURR ACCR INT PRICE SOURCE	UNREALIZED GAIN UNREALIZED LOSS
PTS SOFT BULLET AMXCA 2004 07/11/06 05/15/09		4.35 5.55	14,000,000.00 13,903,818.37	13,984,600.00 99.89	27,066.67	80,781.63
PTS SOFT BULLET MONTH SUBTOTAL	.33%(M)	4.35	14,000,000.00	13,984,600.00	27,066.67	80,781.63
FHLMC DISC NOTES AMRT ACT 360 09/10/08 03/09/09		2.34 2.37	5,131,000.00 5,077,971.12	5,064,297.00 98.70	0.00	-13,674.12
FHLMC DISC NOTE SUBTOTAL	.12%(M)	2.34	5,131,000.00	5,064,297.00	0.00	0.00
		2.37	5,077,971.12	98.70		-13,674.12
RP MS 09/30/08 10/01/08		7.05 7.05	50,000,000.00 50,000,000.00	50,000,000.00 100.00	9,791.67	0.00
RP DB 09/30/08 10/01/08		7.05 7.05	100,000,000.00 100,000,000.00	100,000,000.00 100.00	19,583.33	0.00
RP CF 09/30/08 10/01/08		7.07 7.07	200,000,000.00 200,000,000.00	200,000,000.00 100.00	39,277.78	0.00
WF SWEEP ACCOUNT 09/30/08 10/01/08		1.03 1.03	6,727,364.96 6,727,364.96	6,727,364.96 100.00	191.54	0.00
REPURCHASE AGREEMENT SUBTOTAL	8.31%(M)	6.95	356,727,364.96	356,727,364.96	68,844.32	0.00
		6.95	356,727,364.96	100.00		
NCD UNION BANK CALIF 08/05/08 10/03/08		2.63 2.63	50,000,000.00 50,000,000.00	49,995,000.00 99.99	208,208.33	-5,000.00
NCD UNION BANK CALIF 08/12/08 10/10/08		2.64 2.64	45,000,000.00 45,000,000.00	44,977,500.00 99.95	165,000.00	-22,500.00
YCD FORTIS BANK NYC 08/12/08 10/10/08		2.67 2.67	50,000,000.00 50,000,000.00	49,980,000.00 99.96	185,416.67	-20,000.00
YCD FORTIS BANK NY 08/15/08 10/14/08		2.67 2.67	50,000,000.00 50,000,000.00	49,970,000.00 99.94	174,291.67	-30,000.00
YCD UBS AG STAMFORD 08/15/08 10/14/08		2.64 2.64	50,000,000.00 50,000,089.92	49,970,000.00 99.94	172,333.33	-30,089.92
YCD SOC GENERALE NY 08/29/08 10/27/08		2.64 2.64	50,000,000.00 50,000,000.00	49,940,000.00 99.88	121,000.00	-60,000.00
YCD BNP PARIBAS NY 09/26/08 10/27/08		3.95 3.95	50,000,000.00 50,000,000.00	49,990,000.00 99.98	27,430.56	-10,000.00
NEGOTIABLE C/Ds SUBTOTAL	8.04%(M)	2.84	345,000,000.00	344,822,500.00	1,053,680.56	0.00
		2.84	345,000,089.92	99.95		-177,589.92

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
CP DRESDNER US FIN		4.95	195,000,000.00	194,980,500.00	0.00	
09/30/08 10/01/08		4.95	195,000,000.00	99.99		-19,500.00
CP NATEXIS US FIN C		2.68	50,000,000.00	49,980,000.00	0.00	
08/05/08 10/02/08		2.69	49,996,277.78	99.96		-16,277.78
CP BNP PARIBAS FIN		2.51	75,000,000.00	74,970,000.00	0.00	
08/27/08 10/03/08		2.52	74,989,541.67	99.96		-19,541.67
CP BNP PARIBAS FIN		2.59	35,000,000.00	34,975,500.00	0.00	
08/07/08 10/06/08		2.60	34,987,409.72	99.93		-11,909.72
CP WELLS FARGO CO		2.44	50,000,000.00	49,960,000.00	0.00	
08/20/08 10/06/08		2.45	49,983,055.56	99.92		-23,055.56
CP NATEXIS US FIN C		2.66	50,000,000.00	49,845,000.00	0.00	
08/28/08 10/27/08		2.67	49,903,944.44	99.69		-58,944.44
CP GEN ELEC CAP CRP		2.33	75,000,000.00	74,752,500.00	0.00	
09/09/08 10/31/08		2.34	74,854,375.00	99.67		-101,875.00
CP UBS FINANCE DE		2.65	50,000,000.00	49,820,000.00	0.00	
09/05/08 11/04/08		2.66	49,874,861.11	99.64		-54,861.11
CP GEN ELEC CAP SVC		2.34	75,000,000.00	74,737,500.00	0.00	
09/12/08 11/03/09		0.29	74,758,050.36	99.65		-20,550.36
COMMERCIAL PAPER SUBTOTAL	15.23%(M)	3.23	655,000,000.00	654,021,000.00	0.00	0.00
		3.00	654,347,515.64	99.85		-326,515.64
CALTRUST		2.92	35,000,000.00	34,684,684.69	92,713.67	0.00
11/02/06 10/01/08		2.92	35,000,000.00	99.10		-315,315.31
BOND FUND SUBTOTAL	.82%(M)	2.92	35,000,000.00	34,684,684.69	92,713.67	0.00
		2.92	35,000,000.00	99.10		-315,315.31
MM RESERVE US GOV		2.21	163,710,000.00	163,710,000.00	1,575,168.68	0.00
04/06/07 10/01/08		2.21	163,710,000.00	100.00		
MM BLACKROCK TREASURY FUND		1.09	41,960,000.00	41,960,000.00	10,036.90	0.00
08/24/07 10/01/08		1.09	41,960,000.00	100.00		
MM MORGAN STANLEY INST LQD TY GO		2.20	131,700,000.00	131,700,000.00	204,286.04	0.00
05/22/08 10/01/08		2.20	131,700,000.00	100.00		
MONEY MKT FUNDS SUBTOTAL	7.86%(M)	2.06	337,370,000.00	337,370,000.00	1,789,491.62	0.00
		2.06	337,370,000.00	100.00		
CD BANK OF THE WEST		2.90	100,000.00	100,000.00	451.11	0.00

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE	PORTFOLIO	YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
05/06/08 05/06/09		2.90	100,000.00	100.00		
CD HOME BANK OF CALIFORNIA		3.15	100,000.00	100,000.00	362.80	0.00
05/13/08 05/13/09		3.15	100,000.00	100.00		
CD METRO UNITED BANK		3.20	98,000.00	98,000.00	278.76	0.00
08/26/08 08/26/09		3.20	98,000.00	100.00		
CD SAN DIEGO NATIONAL BANK		4.15	98,000.00	98,000.00	56.49	0.00
09/26/08 09/25/09		4.15	98,000.00	100.00		
TIME DEPOSIT SUBTOTAL	.01%(M)	3.35	396,000.00	396,000.00	1,149.16	0.00
(360 DAY/BASIS)		3.35	396,000.00	100.00		
CD SECURITY BUSINESS BK OF SD		4.17	99,500.00	99,500.00	632.87	0.00
10/05/07 10/04/08		4.17	99,500.00	100.00		
CD IMPERIAL CAPITAL		4.89	99,500.00	99,500.00	83.34	0.00
10/25/07 10/24/08		4.89	99,500.00	100.00		
CD FIRST PACIFIC BANK OF CA		4.05	99,500.00	99,500.00	91.14	0.00
11/21/07 11/21/08		4.05	99,500.00	100.00		
CDARS NEIGHBORHOOD NATIONAL BAN		3.45	3,000,000.00	3,000,000.00	7,052.44	0.00
12/06/07 12/04/08		3.45	3,000,000.00	100.00		
CD REGENTS BANK		3.45	99,500.00	99,500.00	510.21	0.00
12/07/07 12/05/08		3.45	99,500.00	100.00		
CDARS CORONADO FIRST BANK		4.30	2,500,000.00	2,500,000.00	19,059.47	0.00
12/13/07 12/11/08		4.30	2,500,000.00	100.00		
CDARS REGENTS BANK		3.45	2,813,500.00	2,813,500.00	7,684.43	0.00
12/13/07 12/11/08		3.45	2,813,500.00	100.00		
CD CORONADO FIRST BANK		4.45	100,000.00	100,000.00	216.43	0.00
12/12/07 12/12/08		4.45	100,000.00	100.00		
CD PACIFIC WESTERN BANK		2.90	95,500.00	95,500.00	63.71	0.00
02/22/08 02/20/09		2.90	95,500.00	100.00		
CDARS PACIFIC WESTERN BANK		2.90	5,000,000.00	5,000,000.00	7,923.50	0.00
09/11/08 03/10/09		2.90	5,000,000.00	100.00		
CDARS FIRST PACIFIC BANK OF CA		2.85	5,000,000.00	5,000,000.00	5,061.48	0.00
09/18/08 03/19/09		2.85	5,000,000.00	100.00		
CD PACIFIC TRUST BANK		2.95	99,500.00	99,500.00	312.60	0.00
03/20/08 03/20/09		2.95	99,500.00	100.00		
CD DISCOVERY BANK		3.35	100,000.00	100,000.00	243.99	0.00
05/02/08 05/01/09		3.35	100,000.00	100.00		

Investment Inventory with Market Value

DESCRIPTION	PERCENT OF PORTFOLIO	CPN RATE YTM TR	PAR/SHARES BOOK	MARKET VALUE MARKET PRICE	CURR ACCR INT PRICE SOURCE	UNREALIZED GAIN UNREALIZED LOSS
CD CALIFORNIA BANK & TRUST		1.95	100,000.00	100,000.00	287.70	0.00
05/09/08 05/08/09		1.95	100,000.00	100.00		
CD FIRST CENTENNIAL BANK		2.35	100,000.00	100,000.00	115.93	0.00
05/13/08 05/13/09		2.35	100,000.00	100.00		
CD COMERICA BANK		2.80	100,000.00	100,000.00	340.19	0.00
05/16/08 05/15/09		2.80	100,000.00	100.00		
CD NEIGHBORHOOD NATIONAL BANK		3.15	98,000.00	98,000.00	265.39	0.00
07/29/08 07/28/09		3.15	98,000.00	100.00		
CD TORREY PINES BANK		2.85	99,500.00	99,500.00	147.21	0.00
09/12/08 09/11/09		2.85	99,500.00	100.00		
CDARS METRO UNITED BANK		3.60	5,000,000.00	5,000,000.00	2,950.82	0.00
09/25/08 09/26/09		3.60	5,000,000.00	100.00		
TIME DEPOSIT SUBTOTAL	.57%(M)	3.33	24,604,000.00	24,604,000.00	53,042.85	0.00
(365 DAY/BASIS)		3.33	24,604,000.00	100.00		
COL CD SD NATL BANK		2.60	10,000,000.00	10,000,000.00	0.06	0.00
01/31/08 01/29/09		2.60	10,000,000.00	100.00		
COLL CD COMERICA BANK		2.85	10,000,000.00	10,000,000.00	0.01	0.00
01/31/08 01/30/09		2.85	10,000,000.00	100.00		
COL CD BANK OF THE WEST		2.60	15,000,000.00	15,000,000.00	0.00	0.00
02/01/08 01/30/09		2.60	15,000,000.00	100.00		
COLLATERIZED CD SUBTOTAL	.82%(M)	2.67	35,000,000.00	35,000,000.00	0.07	0.00
(360 DAY/BASIS)		2.67	35,000,000.00	100.00		
COLL CD CA BANK & TRUST		3.57	10,000,000.00	10,000,000.00	9,863.66	0.00
11/21/07 11/20/08		3.57	10,000,000.00	100.00		
COL CD TORREY PINES BANK		2.42	10,000,000.00	10,000,000.00	25,993.46	0.00
02/22/08 02/19/09		2.42	10,000,000.00	100.00		
COLL CD CA BK & TRUST		2.32	10,000,000.00	10,000,000.00	19,737.20	0.00
05/30/08 05/29/09		2.32	10,000,000.00	100.00		
COLLATERIZED CD SUBTOTAL	.70%(M)	2.77	30,000,000.00	30,000,000.00	55,594.32	0.00
(365 DAY/BASIS)		2.77	30,000,000.00	100.00		
GRAND TOTAL		3.77	4,280,094,364.96	4,290,922,138.05	26,205,126.27	18,170,804.76
		3.71	4,280,320,013.14	100.26		-7,568,679.85

•Note: Market Value source is Bank of New York Mellon

Purchases/Sales/Maturities

INV #	DESCRIPTION	COUPON	BOOK VALUE		COMMENTS	MATURITY	TRADE
		YIELD	MATURITY/CALL	PURCHASE	MAT/CALL	DATE	DATE
62940	FHLB	5.80	(64,000,000.00)		MAT	9/2/2008	9/2/2008
61666	MM RESERVE US GOV	2.21	(30,000,000.00)		PSAL	10/1/2008	9/2/2008
63848	CP BANK OF IRELAND	2.63	(60,000,000.00)		MAT	9/3/2008	9/3/2008
64029	CP WELLS FARGO CO	2.40	(70,000,000.00)		MAT	9/3/2008	9/3/2008
64073	CP RABOBANK USA FIN	2.03		99,994,361.12	PURC	9/4/2008	9/3/2008
61666	MM RESERVE US GOV	2.21		18,300,000.00	PURC	9/3/2008	9/3/2008
64073	CP RABOBANK USA FIN	2.03	(100,000,000.00)		MAT	9/4/2008	9/4/2008
61666	MM RESERVE US GOV	2.21		36,200,000.00	PURC	9/4/2008	9/4/2008
61666	MM RESERVE US GOV	2.21		5,000,000.00	PURC	9/4/2008	9/4/2008
63675	MM MORGAN STANLEY INST	2.20		50,000,000.00	PURC	10/1/2008	9/4/2008
62493	CDARS 1ST CENTENNIAL B	4.60	(5,000,000.00)		MAT	9/4/2008	9/4/2008
63863	YCD SOC GENERALE NY	2.70	(75,000,000.00)		MAT	9/5/2008	9/5/2008
63864	NCD UNION BANK OF CALI	2.60	(25,000,000.00)		MAT	9/5/2008	9/5/2008
64080	CP UBS FINANCE DE	2.65		49,779,166.67	PURC	11/4/2008	9/5/2008
61666	MM RESERVE US GOV	2.21		25,000,000.00	PURC	9/5/2008	9/5/2008
63675	MM MORGAN STANLEY INST	2.20		17,200,000.00	PURC	9/5/2008	9/5/2008
63880	CP UBS FINANCE	2.61	(50,000,000.00)		MAT	9/8/2008	9/8/2008
61666	MM RESERVE US GOV	2.21		33,000,000.00	PURC	9/8/2008	9/8/2008
64092	FHLB DISCOUNT NOTES	2.31		29,678,525.00	PURC	2/24/2009	9/9/2008
64093	FHLB DISCOUNT NOTES	2.34		24,566,717.31	PURC	3/16/2009	9/9/2008
64087	CP GEN ELEC CAP CRP	2.33		74,747,583.33	PURC	10/31/2008	9/9/2008
61666	MM RESERVE US GOV	2.21	(70,000,000.00)		PSAL	9/9/2008	9/9/2008
63675	MM MORGAN STANLEY INST	2.20	(39,600,000.00)		PSAL	9/9/2008	9/9/2008
64091	FNMA DISCOUNT NOTES	2.25		34,711,250.00	PURC	1/20/2009	9/10/2008
63362	FHLB	5.20	(25,000,000.00)		CALL	9/10/2010	9/10/2008
63885	CP BANK OF IRELAND	2.64	(35,000,000.00)		MAT	9/10/2008	9/10/2008
61666	MM RESERVE US GOV	2.21	(2,700,000.00)		PSAL	9/10/2008	9/10/2008
63675	MM MORGAN STANLEY INST	2.20	(50,000,000.00)		PSAL	9/10/2008	9/10/2008
63886	YCD BANK OF IRELAND CT	2.66	(55,000,000.00)		MAT	9/11/2008	9/11/2008
64098	CP BANK OF AMER CRP	2.20		69,918,722.22	PURC	9/30/2008	9/11/2008
63675	MM MORGAN STANLEY INST	2.20		49,000,000.00	PURC	10/1/2008	9/11/2008
62494	CDARS PACIFIC WESTERN	4.38	(5,000,000.00)		MAT	9/11/2008	9/11/2008
62495	CDARS SAN DIEGO PRIVAT	4.38	(5,000,000.00)		MAT	9/11/2008	9/11/2008
64099	CDARS PACIFIC WESTERN	2.90		5,000,000.00	PURC	3/10/2009	9/11/2008
63053	FHLMC	4.88	(14,100,000.00)		MAT	9/12/2008	9/12/2008
63869	CP NATEXIS US FIN C	2.65	(75,000,000.00)		MAT	9/12/2008	9/12/2008

Purchases/Sales/Maturities

INV #	DESCRIPTION	COUPON	BOOK VALUE		COMMENTS	MATURITY	TRADE
		YIELD	MATURITY/CALL	PURCHASE	MAT/CALL	DATE	DATE
64103	CP GEN ELEC CAP SVC	2.34		74,746,500.00	PURC	11/3/2009	9/12/2008
61666	MM RESERVE US GOV	2.21		9,000,000.00	PURC	9/12/2008	9/12/2008
62487	CD TORRY PINES BANK	4.18	(99,500.00)		MAT	9/12/2008	9/12/2008
64109	CD TORREY PINES BANK	2.85		99,500.00	PURC	9/11/2009	9/12/2008
62881	FNMA	5.00	(25,000,000.00)		MAT	9/15/2008	9/15/2008
62918	FNMA	3.75	(8,000,000.00)		MAT	9/15/2008	9/15/2008
63052	FHLMC	3.63	(36,000,000.00)		MAT	9/15/2008	9/15/2008
63323	FHLMC	3.63	(75,000,000.00)		MAT	9/15/2008	9/15/2008
63324	FHLMC	3.63	(25,000,000.00)		MAT	9/15/2008	9/15/2008
61903	FHLMC	5.25	(10,700,000.00)		CALL	3/15/2012	9/15/2008
64108	CP RABOBANK USA FIN	3.50		99,990,277.78	PURC	9/16/2008	9/15/2008
61666	MM RESERVE US GOV	2.21		50,000,000.00	PURC	9/15/2008	9/15/2008
63675	MM MORGAN STANLEY INST	2.20		36,600,000.00	PURC	9/15/2008	9/15/2008
64108	CP RABOBANK USA FIN	3.50	(100,000,000.00)		MAT	9/16/2008	9/16/2008
61666	MM RESERVE US GOV	2.21		34,400,000.00	PURC	9/16/2008	9/16/2008
63675	MM MORGAN STANLEY INST	2.20		50,000,000.00	PURC	9/16/2008	9/16/2008
63675	MM MORGAN STANLEY INST	2.20	(10,900,000.00)		PSAL	9/17/2008	9/17/2008
64120	CP BNP PARIBAS FIN	2.99		39,996,677.78	PURC	9/19/2008	9/18/2008
63675	MM MORGAN STANLEY INST	2.20		7,200,000.00	PURC	9/18/2008	9/18/2008
62586	CDARS FIRST PACIFIC BA	4.38	(5,000,000.00)		MAT	9/18/2008	9/18/2008
64153	CDARS FIRST PACIFIC BA	2.85	5,000,000.00	5,000,000.00	PURC	3/19/2009	9/18/2008
64120	CP BNP PARIBAS FIN	2.99	(40,000,000.00)		MAT	9/19/2008	9/19/2008
63675	MM MORGAN STANLEY INST	2.20	(10,900,000.00)		PSAL	9/19/2008	9/19/2008
63941	CP KREDIETBANK NA	2.64	(50,000,000.00)		MAT	9/22/2008	9/22/2008
64127	CP BNP PARIBAS	2.24		39,997,511.11	PURC	9/23/2008	9/22/2008
63675	MM MORGAN STANLEY INST	2.20	(4,700,000.00)		PSAL	9/22/2008	9/22/2008
63936	CP KREDIETBANK NA	2.64	(50,000,000.00)		MAT	9/23/2008	9/23/2008
64127	CP BNP PARIBAS	2.24	(40,000,000.00)		MAT	9/23/2008	9/23/2008
64131	CP DRESDNER US FIN	2.20		37,997,677.78	PURC	9/24/2008	9/23/2008
64132	CP DRESDNER US FIN	2.20		74,995,416.66	PURC	9/24/2008	9/23/2008
62399	MM BLACKROCK TREASURY	1.09		10,000,000.00	PURC	10/1/2008	9/23/2008
63675	MM MORGAN STANLEY INST	2.20	(50,000,000.00)		PSAL	9/23/2008	9/23/2008
63675	MM MORGAN STANLEY INST	2.20	(3,000,000.00)		PSAL	9/23/2008	9/23/2008
64165	FHLB	3.25		50,000,000.00	PURC	1/14/2009	9/24/2008
64163	YCD BNP PARIBAS NY	3.95		50,000,000.00	PURC	10/27/2008	9/24/2008
63942	CP BNP PARIBAS FIN	2.58	(50,000,000.00)		MAT	9/24/2008	9/24/2008

Purchases/Sales/Maturities

INV #	DESCRIPTION	COUPON YIELD	BOOK VALUE MATURITY/CALL	PURCHASE	COMMENTS MAT/CALL	MATURITY DATE	TRADE DATE
64131	CP DRESDNER US FIN	2.20	(38,000,000.00)		MAT	9/24/2008	9/24/2008
64132	CP DRESDNER US FIN	2.20	(75,000,000.00)		MAT	9/24/2008	9/24/2008
64136	CP DRESDNER US FIN	1.95		149,991,875.01	PURC	9/25/2008	9/24/2008
63675	MM MORGAN STANLEY INST	2.20		21,500,000.00	PURC	9/24/2008	9/24/2008
64136	CP DRESDNER US FIN	1.95	(150,000,000.00)		MAT	9/25/2008	9/25/2008
64157	CP JP MORGAN CHASE	1.75		139,993,194.44	PURC	9/26/2008	9/25/2008
62399	MM BLACKROCK TREASURY	1.09		6,800,000.00	PURC	9/25/2008	9/25/2008
62579	CDARS METRO UNITED BAN	4.50	(5,000,000.00)		MAT	9/25/2008	9/25/2008
64175	CDARS METRO UNITED BAN	3.60		5,000,000.00	PURC	9/26/2009	9/25/2008
64164	FHLB DISCOUNT NOTES	2.44		84,717,705.55	PURC	11/14/2008	9/26/2008
64157	CP JP MORGAN CHASE	1.75	(140,000,000.00)		MAT	9/26/2008	9/26/2008
64161	CP SOC GEN N AMER	1.55		99,987,083.34	PURC	9/29/2008	9/26/2008
64162	CP UBS FINANCE (DE)	1.65		49,993,125.00	PURC	9/29/2008	9/26/2008
62399	MM BLACKROCK TREASURY	1.09		15,000,000.00	PURC	9/26/2008	9/26/2008
62399	MM BLACKROCK TREASURY	1.09	(250,000.00)		PSAL	9/26/2008	9/26/2008
63675	MM MORGAN STANLEY INST	2.20		24,700,000.00	PURC	9/26/2008	9/26/2008
62578	CD SAN DIEGO NATIONAL	4.05	(98,000.00)		MAT	9/26/2008	9/26/2008
64174	CD SAN DIEGO NATIONAL	4.15		98,000.00	PURC	9/25/2009	9/26/2008
64161	CP SOC GEN N AMER	1.55	(100,000,000.00)		MAT	9/29/2008	9/29/2008
64162	CP UBS FINANCE (DE)	1.65	(50,000,000.00)		MAT	9/29/2008	9/29/2008
64170	CP DRESDNER US FINANCE	2.40		114,992,333.34	PURC	9/30/2008	9/29/2008
62399	MM BLACKROCK TREASURY	1.09		10,000,000.00	PURC	9/29/2008	9/29/2008
61600	US TREASURY N	4.63	(15,000,000.00)		MAT	9/30/2008	9/30/2008
63994	YCD SOC GENERALE NY	2.45	(50,000,000.00)		MAT	9/30/2008	9/30/2008
63976	CP UBS FINANCE DE	2.62	(100,000,000.00)		MAT	9/30/2008	9/30/2008
64098	CP BANK OF AMER CRP	2.20	(70,000,000.00)		MAT	9/30/2008	9/30/2008
64170	CP DRESDNER US FINANCE	2.40	(115,000,000.00)		MAT	9/30/2008	9/30/2008
64179	CP DRESDNER US FIN	4.95		194,973,187.50	PURC	10/1/2008	9/30/2008
63675	MM MORGAN STANLEY INST	2.20	(8,600,000.00)		PSAL	9/30/2008	9/30/2008
GRAND TOTAL			(2,361,647,500.00)	2,209,866,390.94			

Cash Flow Analysis

San Diego Pooled Money Fund as of September 30, 2008 (\$000)

	Sep-08	Oct-08	Nov-08	Dec-08	Jan-09	Feb-09
Beginning Pool Book Balance	4,499,494	4,280,320	4,412,478	4,454,463	5,563,587	4,964,229
MAIN CASH FLOW ITEMS						
INFLOWS:						
Reverse Repos	0	0	0	0	0	0
Interest Income On Pool	9,680	9,370	3,335	7,099	7,092	9,263
Taxes Collected	58,962	227,063	380,000	1,666,500	121,000	115,000
School Deposits	362,585	421,898	364,100	363,000	347,000	400,000
County Deposits	281,923	341,355	239,000	409,000	159,950	122,600
Retirement	0	0	0	0	0	0
Voluntaries	729	2,000	0	0	0	0
Maturities/Sales Outside Pool	28,970	0	0	5,000	0	0
	<u>742,849</u>	<u>1,001,686</u>	<u>986,435</u>	<u>2,450,599</u>	<u>635,042</u>	<u>646,863</u>
OUTFLOWS:						
Schools	585,574	546,050	619,800	686,100	521,000	620,000
County	291,804	281,853	235,650	247,575	289,400	320,006
Retirement	5,400	7,304	7,000	7,000	8,500	7,000
Voluntaries	47,364	5,528	6,000	5,500	5,500	5,500
Tax Apportionment	9,794	16,700	76,000	395,300	410,000	32,900
Reverse Repos	0	0	0	0	0	0
Purchases/ Purchases Outside of Pool	0	12,093	0	0	0	0
	<u>939,936</u>	<u>869,528</u>	<u>944,450</u>	<u>1,341,475</u>	<u>1,234,400</u>	<u>985,406</u>
TOTAL	(197,087)	132,158	41,985	1,109,124	(599,358)	(338,543)
PROJECTED/ACTUAL MONTH END POOL BALANCE	4,280,320	4,412,478	4,454,463	5,563,587	4,964,229	4,625,686
LIQUIDITY PROJECTIONS						
INCREASE / DECREASE DUE TO INVESTMENT ACTIVITY						
Maturities		639,000	240,300	49,798	270,000	254,256
Sales/Calls		0	0	0	0	0
Investments Purchased		0	30,000	0	45,000	55,000
		<u>639,000</u>	<u>270,300</u>	<u>49,798</u>	<u>315,000</u>	<u>309,256</u>
Net Main Cash Flow (see above)	(197,087)	132,158	41,985	1,109,124	(599,358)	(338,543)
PROJECTED/ACTUAL MONTH END LIQUIDITY	729,470	1,500,628	1,812,913	2,971,835	2,687,477	2,658,190

Note: The above is not meant to be a complete Cash Flow Statement. The data represents a subset of the main cash flow items and does not include accrued interest or other adjustment items.

Pooled Money Fund Participants

San Diego County Pooled Money Fund
as of September 30, 2008

Pooled Money Fund - Asset Allocation

San Diego County Pooled Money Fund
as of September 30, 2008

Pooled Money Fund Assets - Credit Quality

San Diego County Pooled Money Fund
As of September 30, 2008

Investment Policy Compliance Standards

Category	Standard	Comment
Treasury Issues	No Limit; 5% per issue	Complies - 8.5%
Agency Issues	5% per issue, 25% per issuer	Complies - 46.2%
Local Agency Obligations	5% per issue, 10% per issuer; 15% max.; SP-1/A or MIG1/A or F1/A minimum rating	Complies - 0.0%
Banker's Acceptances	2.5% per issue, 5% per issuer; 40% max.; A-1 or P-1 or F1 minimum rating	Complies - 0.0%
Commercial Paper	2.5% per issue >5 days; 10% per issue <5 days; 5% per issuer >5 days; 10% per issuer <5 days; 40% max.; A-1 or P-1 or F1 minimum rating	Complies - 15.2%
Medium Term Notes	2.5% per issue, 5% per issuer; 30% max.; A-1/A or P-1/A or F1/A minimum rating	Complies - 2.2%
Negotiable Certificates of Deposit	2.5% per issue, 5% per issuer; 30% max.; A-1/A or P-1/A or F1/A minimum rating	Complies - 8.0%
Repurchase Agreements	1-year maximum maturity; 10% per issue >5 days; 15% per issue <5 days; 40% maximum	Complies - 8.3%
Reverse Repurchase Agreements	92-day maximum maturity; 5% per issue; 10% per issuer; 20% maximum combined with Securities Lending	N/A
Collateralized Certificates of Deposit	1-year maximum maturity; 10% max.; 110% collateral required	Complies - 2.1%
Covered Call Option/ Put Option	90-day maximum maturity; 10% maximum	N/A
Money Market Mutual Funds	10% per fund; 15% maximum; AA Af, or Aa af, or AA Af minimum rating	Complies - 8.6%
Local Agency Investment Fund - L.A.I.F.	10% maximum; or \$40 million program limitation	Complies - 0.0%
Investment Trust of California - Cal Trust	2.5% maximum	Complies
Pass-Through Securities	Non-mortgaged backed; 2.5% per issue, 5% per issuer; 20% max.; A-rated issuer; A-1/AA or P-1/Aa or F1/AA minimum issue rating	Complies - 0.9%
Maximum maturity	5 years	Complies
Illiquidity Limitations	20% maximum for combined categories for Local Agency Obligations and Collateralized CDs	Complies
Maximum Issuer Exposure	10% per issuer combined (5% per any asset category, exclusive of Treasury, Agency, and Repurchase Agreements)	Complies
Maturity Policy - Portfolio Structure	minimum 25% =< 90 days, and minimum 25% between 91 days and 365 days; maximum 50% between 1 year and 5 years; maximum 1.5 years effective duration for portfolio	Complies
Prohibited Securities	Inverse floaters; Ranges notes, Interest-only strips from mortgaged backed securities; Zero interest accrual securities	Complies
Credit Rating Policy - Portfolio Structure	minimum 67% AAA-rated, no maximum; maximum 33% AA-rated; maximum 13% A-rated	Complies
Securities Lending	92-day maximum maturity; 5% per loan; 10% per counterparty; 20% maximum combined with Reverse Repurchase Agreements	N/A